Planetary Science Division Status Report

PSD Personnel at AGU

Jim Green Jim Watzin

Diane Brown

Laurie Cantillo

Doris Daou

Lindsay Hays

Michael Meyer

Marc Neveu

Michael New

Sarah Noble

Adriana Ocampo

Meagan Thompson

Planetary Science Missions Events

2016

March – Launch of ESA's ExoMars Trace Gas Orbiter

July 4 – *Juno* inserted in Jupiter orbit

* Completed

September 8 – Launch of Asteroid mission *OSIRIS – REx* to asteroid Bennu

September 30 – Landing Rosetta on comet CG

October 19 – *ExoMars EDM* landing and *TGO* orbit insertion

2017

January 4 – Discovery Mission selection announced

February 9-20 - OSIRIS-REx began Earth-Trojan search

April 22 – Cassini begins plane change maneuver for the "Grand Finale"

August 21 – Solar Eclipse across America

September 15 – Cassini end of mission at Saturn

September 22 – OSIRIS-REx Earth flyby

October 28 – International Observe the Moon night (1st quarter)

2018

May 5 - Launch InSight mission to Mars

August – OSIRIS-REx arrival at Bennu

October – Launch of ESA's *BepiColombo* to Mercury

November 26 – *InSight* landing on Mars

2019

January 1 – New Horizons flyby of Kuiper Belt object 2014MU69

Open Science Positions In SMD

- AST, Science Program Management at NASA HQ
 - Salary Range: \$112,021 \$161,900 (GS14 GS15)
- Senior NASA scientists responsible for overseeing execution of major missions:
 - Astro: Open to all areas of space-based astrophysics
 - Planetary: Emphasis on exploration of and the search for life on ocean worlds
- Applications accepted only through <u>USAJOBS.gov</u>
 - Schedule: Open 1/2/18 to 1/31/18
 - NASA Announcement Number: HQ18C0015
 - Interested scientists should familiarize themselves with USAJobs.gov and begin to develop their resume and application within the <u>USAJobs.gov</u> system
- To apply see: <u>USAJobs.gov</u> when the job opens

Discovery Program

Discovery Program

NEO characteristics: **NEAR (1996-1999)**

Mars evolution: Mars Pathfinder (1996-1997)

Lunar formation: Lunar Prospector (1998-1999) Stardust (1999-2011)

Nature of dust/coma:

Solar wind sampling: Genesis (2001-2004)

Comet **Diversity: CONTOUR** (2002)

Mercury

Environment:

MESSENGER

Comet Internal Structure: **Deep Impact** (2005-2012)

Lunar Internal Structure **GRAIL** (2011-2012)

Main-belt Asteroids: Dawn (2007-TBD)

Lunar Surface: LRO (2009-TBD)

ESA/Mercury Surface: Mars Interior: Strofio (2017-TBD) InSight (2018)

Trojan Asteroids: Lucy (2021)

Metal Asteroids: Psyche (2022)

Martian Moons: MMX/MEGANE (2024)

JAXA Martian Moons eXploration (MMX) Mission Neutron & Gamma-Ray Spectrograph

- Solicited by NASA through the SALMON-3 AO
- Selection Announced Nov 16, 2017:
 MEGANE ("eyeglasses")
 David Lawrence (JHU APL), PI
 - Cryocooled high-purity Germanium
 γ-ray detector
 (MESSENGER GRS heritage)
 - ³He proportional counter neutron detector (Lunar Prospector heritage)

New Frontiers Program

New Frontiers Program

1st NF mission New Horizons:

Pluto-Kuiper Belt

Flyby July 14, 2015
PI: Alan Stern (SwRI-CO)

2nd NF mission Juno:

Jupiter Polar Orbiter

Launched August 2011 Arrived July 4, 2016 PI: Scott Bolton (SwRI-TX) 3rd NF mission OSIRIS-REx:

Asteroid Sample Return

Launched September 2016
PI: Dante Lauretta (UA)

New Frontiers 4 AO

Investigations (listed without priority):

- Comet Surface Sample Return
- Lunar South Pole-Aitken Basin Sample Return
- Ocean Worlds (Titan, Enceladus)
- Saturn Probe
- Trojan Tour and Rendezvous
- Venus In Situ Explorer

12 Proposals received on	April 28, 2017
Step-1 Selections Announced (target)	December 2017
Phase A Concept Study Reports due	January 2019
Down selection for Flight (target)	July 2019
Launch Readiness Date	NLT Dec. 31, 2025

National Academy of Science Studies for NASA's Planetary Science

Timeline of Studies

- 1st Planetary decadal: 2002-2012
- 2nd Planetary decadal: 2013-2022
- CubeSat Review: Completed June 2016
- Extended Missions Review: Completed Sept 2016
- R&A Restructuring Review: Completed June 2017
- Searching For Life: Completed Sept 2017
- Large Strategic Science Missions: Completed Aug 2017
- Midterm evaluation:
 - Tasked August 26, 2016
 - Above NAS studies will be input
 - Expect report to NASA due ~March 2018
- NEW: Sample Analysis Investment Strategy
 - Started November 2017
- 3rd Planetary Decadal: 2023-2032
 - To be tasked before October 2019
 - Expect report to NASA due 1st quarter 2022
- CAPS reviewed completed studies and recommended several more to be completed

Mission Studies Completed Thus Far

- Mars orbiter
 - 2015 MEPAG's Next Orbiter Science Analysis Group
- Uranus and Neptune (Ice Giants) system missions
 - 2017 NASA science definition team report
- Europa lander
 - 2017 NASA science definition team report
- Venus orbiter and lander (Venera-D)
 - 2017 joint U.S.-Russian science definition team report

CAPS Priority Areas Candidates for Large or Medium Class Mission Studies (Unprioritized)

Venus exploration missions	Additional concepts beyond the Venera-D orbiter and lander
Lunar science missions	Understanding interior processes and polar volatiles (Volatiles SAT Team-2)
Mars sample-return next-step missions	Mission elements beyond Mars 2020 necessary for second and third phases of a Mars sample-return campaign
Mars medium-class missions	Multiple mobile explorers, polar explorers, & life-detection. Investigations responsive to new discoveries
Dwarf planet missions	Large- & medium-class mission concepts to Ceres, Pluto, Triton
Io science (NEW FRONTIERS FIVE)	Reexamine mission to Io
Saturn system missions	Affordable, large strategic missions that visit multiple targets
Dedicated space telescope for solar system science	Dynamic phenomena on planetary bodies

Ceres Pre-Decadal Study

- CAPS highlighted Ceres for pre-decadal study
- Dawn revealed Ceres to be an active dwarf planet;
 It is a solid body, but is it a relic ocean world?
- PSD has directed JPL to lead the Ceres study;
 Michael Kelley is the PSD POC
- Goals are to assess science priorities and examine trade space of mission concepts
 - Spectrum of alternatives, including NF and Flagship
 - Orbiting, landing, roving, sample return?
 - Launch dates between 2024 2037
 - PP to be noted, uncover technologies to be addressed
- Key dates:
 - SDT call for applications issued via NSPIRES email list;
 responses due by December 21st
 - Design study January Late FY18
 - Engagement with AGs and workshops/conferences

PSD CubeSats/SmallSats

Planetary Science Deep Space SmallSat Studies: Awards

Venus Concept Title

CUVE - CubeSat UV Experiment

Seismicity Investigation on Venus Using Airglow Measurements

Seismic and Atmospheric Exploration of Venus (SAEVe)

Cupid's Arrow

Moon

Innovative Strategies for Lunar Surface Exploration

Lunar Water Assessment, Transportation, and Resource Mission

Mini Lunar Volatiles (MiLUV) Mission

CubeSat X-ray Telescope (CubeX) (also applicable to NEOs and Phobos/Deimos)

Bi-sat Observations of the Lunar Atmosphere above Swirls (BOLAS)

Small Bodies

CAESAR: CubeSat Asteroid Encounters for Science & Reconnaissance

Primitive Object Volatile Explorer (PrOVE)

APEX: Asteroid Probe Experiment

Mars

Aeolus - to study the thermal and wind environment of Mars

PRISM: Phobos Regolith Ion Sample Mission

Mars Ion and Sputtering Escape Network (MISEN)

Chariot to the Moons of Mars

Mars Aerosol Tracker (MAT)

Icy Bodies and Outer Planets

SNAP: Small Next-generation Atmospheric Probe

JUpiter MagnetosPheric boundary ExploreR (JUMPER)

PLANETARY SCIENCE DEEP SPACE SMALLSAT MISSION CONCEPTS

#smallsats2018

Planetary Science Deep Space SmallSat Mission Concepts

Sunday, March 18, 2018
The Woodlands, Texas
The Woodlands Waterway Marriott Hotel and Convention Center

Call for poster abstracts is OPEN!

Abstracts for inclusion in the Planetary Science Deep Space SmallSat Mission Concepts topic at LPSC are now being accepted. Abstracts may be submitted via the LPSC abstract submission process to the topic "SmallSat Mission Studies".

NASA's Planetary Science Division is considering including small secondary payloads on future launch opportunities. To help identify high-priority science objectives that could be addressed with small satellites, nineteen studies were funded to develop mission concepts. A brief overview of each of these nineteen studies will be presented at the upcoming Planetary Science Deep Space SmallSat Studies meeting on March 18, 2018. In addition, workshop participants are encouraged to submit LPSC abstracts to the poster topic described above.

Additional details are now available on the meeting website.

https://www.hou.usra.edu/meetings/smallsat2018/

Small Innovative Missions for Planetary Exploration (SIMPLEx)

SIMPLEx-2: Overview

- Solicits formulation and development of science investigations that require a spaceflight mission that can be accomplished using small spacecraft
 - ESPA-Class or smaller (< 180Kg)
 - Solicitation for secondary payload on specific primary missions, which will determine:
 - Launch readiness date
 - Initial release trajectory
 - Cost-capped missions
 - Continuously Open call with mission-specific deadlines
 - Foreign Participation will be allowed

SIMPLEx-2: AO

- SALMON3 PEA: Third Stand Alone Missions of Opportunity Notice (SALMON-3) Program Element Appendix (PEA)
- Small Complete Missions (SCM): Investigation that can be realized within the PEA-specific Cost Cap.
 - The term "complete" encompasses all appropriate mission phases Phase A - E, including data analysis and publication, delivery of the data to an appropriate NASA data archive, and closeout

Soon: Release Draft Open Call for proposals

On-going: Regular Panel Reviews of proposals

Research and Analysis Program

Program Name	Step-1 Due Date	Step-2 Due Date
Exoplanets (XRP)	03/30/2017	05/25/2017
Emerging Worlds (EW)	03/30/2017	06/01/2017
Cassini Data Analysis (CDAPS)	04/06/2017	06/08/2016
Solar System Obs. (SSO)	04/06/2017	06/08/2017
Laboratory Analysis of Returned Sample (LARS)	04/26/2017	06/29/2017
Planetary Data Archiving, Restoration, Tools (PDART)	05/11/2017	07/12/2017
OSIRIS REx Participating Scientist Program (ORPSP)	05/04/2017	07/25/2017
Planetary Protection Research (PPR)	06/27/2017	09/28/2017
Planetary Sci./Tech. Through Analog Research (PSTAR)	07/25/2017	10/10/2017*
Exobiology (EXOB)	08/17/2017	10/24/2017*
Mars Data Analysis (MDAP)	08/24/2017	10/26/2017
PICASSO	09/22/2017*	11/16/2017
Discovery Data Analysis (DDAP)	09/21/2017	11/21/2017
Rosetta Data Analysis Program (RDAP)	09/21/2017	11/21/2017
Habitable Worlds (HW)	11/16/2017	01/17/2018
Solar System Workings (SSW)	11/16/2017	02/01/2018
Lunar Data Analysis (LDAP)	11/30/2017	03/01/2018
New Frontiers Data Analysis Program (NFDAP)	02/08/2018	05/03/2018
For updates to deadlines, see: https://science.nasa.gov/researchers/sara/grant-solicitations/roses-2017/		

ROSES-17

- Amendment 5: Completed OSIRIS-REx Participating Scientist Program Element – Just announced – 13 scientist announced
- Amendment 44: Program element C.23, The New Early Career Fellowship Program will <u>not be solicited</u> in ROSES-2017
- Amendment 49: Release of C.25, The InSight Participating Scientist Program
 - Mandatory NOIs are due January 11, 2018 and proposals are due February 15, 2018.
- To be released Amendment: E.5 Juno Participating Scientist Program Element (Joint between Planetary and Heliophysics Divisions)

ROSES-18

- C.15 Planetary Protection Research
- C.16 Early Career Fellowship Start-up Program for Named Fellows
- C.21 Early Career Fellowship: Initial Applications
- TBD: Korean Lunar Mission Participating Scientist Program Element

PSD R&A SELECTIONS - ROSES 2016

Metrics for proposals submitted to ROSES 2016, including all core programs (EW, SSW, HW, SSO, EXO) and all DAPs (MDAP, DDAP, LDAP, CDAPS).

PSD R&A TECHNOLOGY SELECTIONS - ROSES 2016

Metrics for technology proposals submitted to ROSES 2016, including MatISSE, PICASSO, COLDTech, HOTTech.

KEYWORD 2 - TARGET BODY OVERVIEW

Science Data Management

OSTP Policy

PubSpace

NASA-funded authors and co-authors deposit copies of their peer-reviewed scientific publications and associated data into NASA's publication repository, PubSpace.

Data Management Plan

NASA-funded extramural and intramural researchers receiving grants, cooperative agreements, and contracts for research are required to follow NASA's policy to develop data management plans as part of their NASA funding proposals. Their plans must describe how they will provide for long-term preservation of, and access to, their unclassified scientific data in digital format in NASA-approved repositories.

JWST Cycle 1 General Observers Program (GO)

Program Category	Size	Estimated Allocation
Small programs	≤ 25 hours	3,500 hours
Medium programs	>25 and ≤ 75 hours	1,500 hours
Large programs	>75 hours	1,000 hours

- ~ 6,000 hours available
- Cycle-1 Call Supports: Calibration, Long-term, Treasurey, Survey Proposals
- Funding also available for: Archival Analysis of Data from DD ERS Programs,
 Theoretical Investigations and Development of Software Tools

TIME LINE		
November 30, 2017	Release of the Cycle 1 Call for Proposals	
April 6, 2018	Cycle 1 Proposal deadline	
June 18-22 & June 25-29, 2018	Cycle 1 Telescope Allocation Committee (TAC) Review	
Late July 2018	Cycle 1 GO results released	
Spring 2019	Launch	

Workforce of the Future

Planetary Science Workforce Survey

Planetary Science Workforce Survey

- What are demographics of PhD planetary scientists?
- 2011 Survey (http://lasp.colorado.edu/home/mop/files/2015/08/Report.pdf)
- NEW survey will being in 2018

Part B – Survey 4200 AGU-DPS-LPSC attendees

Update of the Mars Program

Questions?

KEYWORD 2 - OUTER PLANETS BREAKOUT

KEYWORD 2 - SMALL BODIES BREAKOUT

KEYWORD 2 - OTHER BODY BREAKOUT

- Near-Earth Object Observations Program
- Interagency and International Partnerships
- Mitigation Research

Planetary Defense Coordination Office

Mitigation Research

PDCO Status

- Over 17,000 near-Earth objects (NEOs) discovered and confirmed to date
- Successful exercise of the planetary defense system through the campaign to recover and observe asteroid 2012 TC4 (close approach was on Oct. 12, 2017 at <8 Earth radii)

- Recently released **2017 NEO Science Definition Team Report** reassesses NEO search and characterization given current technology and understanding of the NEO population. Of the estimated 25,000 NEOs 140 meters or larger in size (that can cause regional damage), 1/3 have been found. Space-based assets will be needed to find the rest.
- Working on the White House National Near-Earth Object Preparedness Action Plan through Detecting and Mitigating the Impact of Earth-Bound Near-Earth Objects (DAMIEN) Interagency Working Group

NEOWISE

Continues in extended NEO survey operations

Continues in extended Phase A

- Demonstration of kinetic impactor technique
- Target Moon of 65803 Didymos
- Launch 2020, impact 2022
- Continues in Phase B

2.4 Million Names Going to Mars on InSight

go.nasa.gov/InSightPass

go.nasa.gov/InSightPass

go.nasa.gov/InSightPass

Shareables keeps public engaged throughout the month View slide in slideshow mode to see animated gif InSight 2.4million names
Orion had 1.38 million
Curiosity had 1.24 million

Website Stats

Oct. 3 - Nov. 2

Page views: 12,284,063

Unique Sessions: 3,207,349

Number of boarding passes at **highest** peak submissions:

5.6/sec

336/min

17,281/hour

146,652/day (Nov. 1)

Average submissions for month:

38/min

2,236/hour

51,650/day